

New distributional records of *Arthromeris elegans* Ching in India and Bhutan and lectotypification of *A. himalayensis* (Hook.) Ching (Polypodiaceae)

Jaideep Mazumdar

Department of Biological Sciences, Burdwan Town School, Burdwan-713101, India.
jaideepmazumdar10@gmail.com

Abstract

Arthromeris elegans Ching (Polypodiaceae), a Sino-Himalayan species, is reported for the first time from India and Bhutan. A lectotype is designated for *A. himalayensis*.

Introduction

The fern genus *Arthromeris* (T.Moore) J.Sm. (Polypodiaceae) is represented by about 20 species, distributed in tropical and subtropical Asia (Zhang et al. 2013). Nine species of *Arthromeris* are already reported as occurring in India (see Fraser-Jenkins 2008, 2012), namely, *A. cyrtomioides* S.G.Lu & C.D.Xu (synonym: *A. notholaenoides* V.K.Rawat & Fraser-Jenk.), *A. himalayensis* (Hook.) Ching (synonym: *A. himalayensis* (Hook.) Ching var. *niphoboloides* (C.B.Clarke) S.G.Lu), *A. lehmannii* (Mett.) Ching (synonyms: *A. venusta* (J.Sm.) J.Sm. and *A. lungtauensis* Ching), *A. mairei* (Brause) Ching, *A. tatsienensis* (Franch. & Bureau ex Christ) Ching, *A. tenuicauda* (Hook.) Ching, *A. tomentosa* W.M.Chu, *A. wallichiana* (Spreng.) Ching and *A. wardii* (C.B.Clarke) Ching.

Arthromeris elegans Ching is known to occur naturally in N. Myanmar and S.W. China (Zhang et al. 2013). During a revisionary study of ferns of Eastern India, specimens examined at the Central National Herbarium, Howrah, India (CAL), and personally collected from Darjeeling, India (Figs 1, 2), supported the conclusion that *A. elegans* also occurs in India and Bhutan. This distinct species (see key below), is often misidentified in herbaria as *A. himalayensis* or as *A. lehmannii*, but is correctly maintained by Zhang et al. (2013). *Arthromeris elegans* has more than 4 pairs of narrower lanceolate pinnae (Fig. 1), and sori in up to 2 (rarely 3) rows close to the costa (Fig. 2). In contrast to this, *A. himalayensis* has up to 4 pairs of wider ovate-lanceolate pinnae, and sori in 3 or more rows extending to the margin. Type specimens (syntypes) of *A. himalayensis* from Bhutan (held at B and K) are *A. elegans*. Lectotypification of *A. himalayensis* is designated below to clarify the application of this name.

Arthromeris lehmannii has pinna with caudate-acuminate apices, small scattered sori, and narrow or indistinct cartilaginous margin, whereas, *A. elegans* has pinnae with prominent cartilaginous margins, long caudate apices and large sori near the costa (Fig. 2).

One collection from Darjeeling (Mazumdar 178) has lamina that are hairy on the abaxial surface and rhizome scales that have a ciliate margin, thus resembling *A. elegans* Ching f. *pianmaensis* S.G.Lu (Lu 1998). However, the present author has not yet examined sufficient specimens necessary to comment on the distinctness of this forma.

Arthromeris elegans is morphologically close to *A. himalayensis* in having a similar caudate pinna apex and cartilaginous margin. The species is a Sino-Himalayan element that has reached Eastern India, Bhutan and N. Myanmar from S.W. China.

Taxonomic treatment

Arthromeris elegans Ching, *Sunyatsenia* 6: 8 (1941).

Type: China, Yunnan, Mekong-Salwin Divide, Londjrela, 3600 m, upon trunk of trees, 29 September 1938, T.T. Yü 23165 (Holotype: PE1048921, Isotype: PE1048919 – images!).

Description: Epiphytic on trees, Rhizome 4–5 mm wide, covered by dense scales; scales with darker centre and paler margin, ovate-lanceolate, wide at base; margin ciliate; apex acuminate. Fronds monomorphic, pinnate; stipe stramineous, glabrous, 11–18 cm long, 2 mm wide; lamina herbaceous, imparipinnate, 25–30 cm long, 18–21 cm wide, glabrous adaxially, sparsely hairy abaxially; lateral pinnae in 5–7 pairs (Fig. 1), opposite, sessile, lanceolate or narrowly elliptical, 10–14 × 2–2.5 cm, base rounded or cordate, cartilaginous margin prominent, apex long caudate. Sori orbicular, often confluent, up to 3 rows on each side of the costa, close to costa, in up to 2 rows between costules (Fig. 2).

Distribution: India (Arunachal Pradesh, West Bengal), Bhutan, China, Myanmar.

Specimens examined: INDIA. Arunachal Pradesh: Subansiri District, *Anonymous* 60864 (CAL); Arunachal Pradesh: Kameng F.D. (N.E.F.A.), Chalko, 1 Apr 1957, 8200 ft, *G. Panigrahi* 6321 (CAL); West Bengal: Darjeeling, Neora Valley, 3000 m, 2 Oct 1997, *J. Mazumdar* 178 (CAL, to be distributed, Fig. 1, 2). BHUTAN. *W. Griffith* s.n. (B200157576), *Booth* s.n. (K1044106, frond at right); Lisipong, 27 Oct 1965, *N.P. Balakrishnan* 44412 (CAL); Mar 1858, *Anonymous* s.n. (CAL22241).

Note: Types of *A. elegans* can be viewed on the PE website (<http://pe.ibcas.ac.cn/en/>).

Key to species of *Arthromeris* in India:

1a. Sori in one row on each side of costa

2a. Pinnae (at least in lower part of frond) stalked *A. tenuicauda*

2b. Pinnae sessile

3a. Rhizome scales with caudate apex *A. tatsienensis*

3b. Rhizome scales with acuminate apex *A. wallichiana*

1b. Sori in more than one row on each side of costa

4a. Sori in single row in between costules *A. wardii*

4b. Sori in more than one (commonly two) row between costules, or scattered

5a. Lateral pinnae in 1–4 pairs

6a. Rhizome scales dense, whitish *A. tomentosa*

6b. Rhizome scales sparse, brown *A. himalayensis*

5b. Lateral pinnae in more than 4 pairs

7a. Sori close to costa, pinna apex caudate *A. elegans*

7b. Sori distributed up to margin, pinna apex caudate–acuminate

8a. Abaxial lamina glabrous *A. mairei*

8b. Abaxial lamina glabrous to hairy

9a. Costa not scaly *A. lehmannii*

9b. Costa scaly *A. cyrtomioides*

Lectotypification

Arthromeris himalayensis (Hook.) Ching, *Contributions from the Institute of Botany, National Academy of Peiping* 2(3): 99 (1933).

Polypodium himalayense Hook., *Species Filicum* 5: 91 (1863).

Lectotype (designated here): INDIA, Sikkim [“Regio temp.”], alt. 6–8000 ped., *J.D. Hooker s.n.*, Herb. Ind. Or. Hook. fil. & Thomson (B200157568), Isolectotypes: B200157570, K1044110, P1462036).

Specimens examined: INDIA. West Bengal: Darjeeling, Gairibas, Singalila N. Park, 2620 m, 18 Sep 2002, A.K. Ghosh 31947 (CAL), Darjeeling, Upper Rimbier, Palmazwa block III-X, 2600 m, 28 May 1983, S.R. Ghosh 57636 (CAL), 2620 m, 28 May 1983, S.R. Ghosh 31947 (CAL), Darjeeling, Tonglu, Mighma, 15 May 1975, R.D. Dixit 52981 (CAL4568), Darjeeling, Tonglu, Gairibas, 10000 ft, 13 May 1975, R.D. Dixit 52954 (CAL4566); Sikkim: Chungthang, 2550 m, 26 Mar 1984, S.R. Ghosh 58359 (CAL, 3 sheets), Lachung, 9000 ft, 10 Sep 1892, G.A. Gammie 700 (CAL, 2 sheets).

Hooker (1863) proposed the name *Polypodium himalayense* as a replacement name for *Polypodium venustum* sensu Wall. (1829) non Desv. (1811) and in the protologue cited collections of Wallich (Catalogue no. 305) from Nepal, Griffith and Booth from Bhutan, Hooker & Thomson from Sikkim, India, and Simons from Khasia (Meghalaya, India).

An examination of the syntypes and Hooker’s (1863) description in protologue “sori vary, 1–2 biseriate between the costules, sometimes there is only one series parallel with the costa, sometimes 3–4” revealed that he had mixed four distinct species in his concept of *P. himalayense*, namely *A. elegans*, *A. himalayensis*, *A. lehmannii* and *A. wardii*. Here, for nomenclatural stability, a specimen held at B (*J.D. Hooker s.n.*, B200157568), is selected as lectotype of *A. himalayensis* to restrict the application of the name to its current sense. Identities of the other syntypes are as follows:

1. *A. elegans*: Bhutan, W. Griffith *s.n.* (B200157576), Bhutan, Booth *s.n.* (K001044106, frond at right).
2. *A. himalayensis*: Bhutan, W. Griffith 2724 (K1044107, specimen at left).
3. *A. lehmannii*: Nepal, 1820, Wallich Cat. no. 305 (BM93793, K1109762; K1044108), Nepal, 1821, N. Wallich *s.n.* (BM1039689, K1044109).
4. *A. wardii*: Bhutan [‘Bhotan’], W. Griffith *s.n.* (B200146503).

For a long time, in the literature (see Beddome 1869: 318, t. 318; 1892: 372, Plate No. 212), *A. himalayensis* was depicted as a plant with an imparipinnate frond; pinnae up to 4 pairs, obovate-lanceolate, pinnae apex caudate, margin broad cartilaginous; rhizome with a whitish bloom and lower lamina with variable amount of hairs.

An extreme form with densely hairy lamina has been recognised as *A. himalayensis* var. *niphoboloides* (C.B. Clarke) S.G. Lu (Lu 1998) but the present author considers this a synonym of *A. himalayensis* and not a distinct variety as cited by Zhang et al. (2013). It should be noted that Clarke (1880), himself, said that “there is a series of examples connecting this var. with the type.”

The name *A. venusta* (J.Sm.) J.Sm. is also based on Wallich Cat. no. 305 and has priority over *A. himalayensis*. However, specimens of Wallich Cat. no. 305 in K are actually *A. lehmannii* and Fraser-Jenkins (2008) correctly reduced *A. venusta* to the synonymy of *A. lehmannii*.

Acknowledgments

I sincerely thank the Director, Botanical Survey of India (BSI), Howrah for providing an opportunity to examine the CAL specimens; Dr A. Bhattacharya, Scientist, BSI for helping in herbarium study; Dr A. Budden and The Board of Trustees of the Royal Botanic Gardens, Kew for sending high resolution images of Kew specimens (Wall. Cat. no. 305); Dr K.N. Gandhi, Harvard University Herbaria, USA, and Mr N.J. Turland, Botanical Garden & Botanical Museum Berlin-Dahlem, Berlin (B) for nomenclatural advice; Prof. Dr B. Zimmer (B) for useful information; and Dr Peter G. Wilson, Associate Editor *Telopea*, and an anonymous reviewer for constructive suggestions.


Fig. 1. Specimen of *Arthromeris elegans* Ching (Polypodiaceae) from India (J. Mazumdar 178) showing habit.


Fig. 2. Part of specimen of *Arthromeris elegans* Ching (J. Mazumdar 178) showing shape of pinnae and soral arrangement.

References

- Beddome RH (1869) *The Ferns of British India*. Vol. 2. (Gantz Brothers, Madras)
- Beddome RH (1892) *Handbook to the Ferns of British India, Ceylon and the Malay Peninsula with Supplement*. (Thacker, Spink, and Co., Calcutta)
- Clarke CB (1880) A review of the ferns of northern India. *Transactions of the Linnean Society of London*, Series 2, Botany 1: 425–619
- Fraser-Jenkins CR (2008) *Taxonomic revision of three hundred Indian subcontinental Pteridophytes with a revised Census-List*. (Bishen Singh Mahendra Pal Singh, Dehra Dun)
- Fraser-Jenkins CR (2012) Rare and Threatened Pteridophytes of Asia 2. Endangered Species of India—the Higher IUCN Categories. *Bulletin of the National Museum of Nature and Science*. Series B 38: 153–181
- Hooker WJ (1863) *Species Filicum*. Vol. 5. (W. Pamplin, London)
- Lu SG (1998) New materials of *Arthromeris* (Polypodiaceae) from China. *Acta Botanica Yunnanica* 20(4): 405–406
- Zhang XC, Lu SG, Lin YX et al. (2013) Polypodiaceae. Pp. 758–850. In Wu ZY et al. (eds.) *Flora of China*, 2–3 (Pteridophytes). (Science Press, Beijing; Missouri Botanical Garden Press, St. Louis) http://flora.huh.harvard.edu/china/mss/volume02/Flora_of_China_Volume_2_3_Polypodiaceae.pdf (accessed 10 April 2015)

Manuscript received 11 May 2015, accepted 3 July 2015